Advanced Subsonic Technology Noise Reduction # Presented at Environmental Compatibility Assessment Workshop III William L. Willshire, Jr. Monterey, California July 7, 1998 **Advanced Subsonic Technology** #### **Early Advanced Configuration** **Advanced Subsonic Technology** #### Recent Advanced Configuration **Advanced Subsonic Technology** #### **Desperation Can Lead to Innovation** **Advanced Subsonic Technology** #### PROGRESS IN NOISE REDUCTION • Without new noise reduction technology, increasing demand coupled with increasing population will result in increased community noise impact. #### **Advanced Subsonic Technology** #### **BACKGROUND** | 9/90 | FAA Research, Engineering, and Development Advisory
Committee formed the Aircraft Noise Abatement Working Group | |-------|--| | 11/91 | Aircraft Noise Abatement Working Group Report highlighted the need for a national noise reduction technology development program to meet future demands to avoid constraints | | 11/92 | Airport and Airway Safety, Capacity, Noise Improvement, and Intermodal Transportation Act mandated that NASA and the FAA jointly conduct a subsonic noise reduction research program | | 11/92 | Beginning of Joint FAA/NASA Subsonic Noise Reduction Program | | 10/93 | Beginning of NASA Advanced Subsonic Technology Noise Reduction Program | **Advanced Subsonic Technology** #### **PROGRAM DRIVERS** **Advanced Subsonic Technology** #### **GOALS AND OBJECTIVES** #### Goal: **Provide Technology Readiness to Achieve-** - Compliance with National/International Environmental Requirements - Unrestrained <u>Capacity</u> - Enhanced <u>Marketability</u> #### **Objective:** 10 dB Community Noise Impact Reduction Relative to 1992 Production Technology #### **Advanced Subsonic Technology** #### LEVEL I ROADMAP AND MILESTONES | FY94 | FY95 | FY96 | FY97 | FY98 | FY99 | FY00 | FY01 | TOTAL | |------|------|------|------|------|------|------|------|-------| | 24.5 | 28.6 | 30.6 | 31.8 | 30.1 | 22.0 | 9.5 | 10.0 | 187.1 | - 1. First integrated fan noise source and propagation prediction code - 2. Adaptive and active noise control duct treatment verified on low speed fan - 3. Concepts validated for 3 dB jet noise for 1.5-6 BPR engines and 3 dB fan noise reduction* - 4. Concepts validated to improve nacelle duct treatment effectiveness by 25%* - 6. Validated prediction and minimization methodology for community noise impact - 7. Demonstrated 6 dB interior noise reduction* - 8. Validated technology to reduce aircraft noise by 10 dB* - 9. Large-scale component validation of noise reduction technology *Relative to 1992 production technology M \$ **Advanced Subsonic Technology** **Engine Noise Reduction** Interior Noise Reduction **Subelements** Airframe Noise Reduction Nacelle Aeroacoustics **Community Noise Impact** **Advanced Subsonic Technology** #### **AST MANAGEMENT STRUCTURE** **AST Program Office** **NASA Langley** Noise Reduction Lead Center NASA Langley Research Center Bill Willshire Industry/Government Steering Committee FAA **Industry/Government** Technical Working Group #### **Ames Research Center** - Engine Noise Reduction - Nacelle Aeroacoustics - Airframe Noise Reduction Cliff Horne #### **Langley Research Center** - Engine Noise Reduction - Nacelle Aeroacoustics Joe Posey - Airframe Noise Reduction - Interior Noise Reduction Rich Silcox - Community Noise Impact Kevin Shepherd #### **Lewis Research Center** - Engine Noise Reduction Dennis Huff - Nacelle Aeroacoustics **Primary** **Support** #### **Advanced Subsonic Technology** #### **INDUSTRY TEAMS/STEERING COMMITTEES** #### **Steering Committee** (10th meeting 3/26/98) | AlliedSignal Weir | Delta | Brown | Ex-Officio: | |--------------------|------------|----------|--------------| | Allison Dalton | Gulf. Aero | . Hilton | NASA Morello | | ALPA Davis | GE | Gliebe | FAA Erickson | | Boeing Sea Craig | N.O.I.S.E | Kane | | | Boeing LB Joshi | P&W | . Wagner | | | DFW Robertson/Linn | | | | ## Technical Working Group (14th meeting 3/24-25/98) | <u>Indu</u> | <u>stry</u> | <u>NASA</u> | <u>FAA</u> | |-------------------|------------------|-------------|------------| | AlliedSignal Weir | LockheedReddy | Horne | Skalecky | | Allison Dalton | Northrop Parente | Huff | | | Boeing Sea Reed | P&W Mathews | Posey | | | Boeing LB Joshi | Rohr Yu | Shepherd | | | Cessna Howes | Sikorsky Jacobs | Silcox | | | GE Gliebe | WilliamsDefever | Stephens | | | | | Willshire | | **Advanced Subsonic Technology** #### **Subelement Success Requirements** | Subelement | Objective N | linimum Success | |-----------------------------|---|-----------------| | Engine Noise
Reduction | 6 dB Engine Noise Reduction* | 4 dB | | Nacelle
Aeroacoustics | 50% Liner Efficiency Improvement * | 35% | | Airframe Noise
Reduction | 4 dB Airframe Noise Reduction * | 2 dB | | Interior Noise
Reduction | 6 dB Noise Reduction * | 4 dB | | Community
Noise Impact | Community Noise Impact Minimization Model (2-3 equivalent dB reduction through advanced operations) | on Same | | Noise Reduction
Program | 10 dB Community Noise Impact
Reduction* | 7 dB | *Relative to 1992 production technology #### **Advanced Subsonic Technology** #### **Interim Level I Milestones** • 3 dB fan noise reduction - Minimum fan tone stator design • 3 dB jet noise reduction - Improved mixer design tool • 25% liner improvement - Improved design process #### Small Twin 80 EPNdB Takeoff Noise Contours Contour Area, SqMi Percent Reduction, % Baseline 7.9 Interim (1997) Goals 5.4 32 Final (2001) Goals 2.5 68 #### **Advanced Subsonic Technology** #### **Fan Broadband Noise Test** #### **Advanced Subsonic Technology** #### **Active Fan Noise Control with In-duct Error Microphone** #### **Advanced Subsonic Technology** **Active Fan Noise Control Test Rig** #### **Advanced Subsonic Technology** NR97-LTPT #### Low Turbulence Pressure Tunnel High Lift Airframe Noise Experiment **High-Lift Model** **Microphone Array Results** f = 16.30 kHz f = 4.10 kHz Flap Edge - Full scale R_C number - Acoustic measurements in hard-walled tunnel - Two acoustic source regions **Trailing Edge** #### **Advanced Subsonic Technology** IR97-MDOp 1.16 1.11 1.06 1.02 0.97 0.93 0.88 0.83 #### **Structural Acoustic Optimization** Baseline Red indicates stiffener (ring frames and longerons) locations After Optimization Color indicates stiffener sizing scale factor - Cessna Citation III - Multifrequency (190-200 Hz) - Pressurized fuselage - Fuselage weight held constant - Maximum stress constrained - Design variable bounds (.8 to 1.2) - 6.3 dB interior broadband noise reduction **Advanced Subsonic Technology** # Development of Airport Community Noise Impact Model (ACNIM) #### **Advanced Subsonic Technology** #### **Advanced Noise Reduction Technologies** - Computational Advances - Computational aeroacoustics - Computational fluid dynamics - Direct numerical simulation - Multidisciplinary Optimization - Engine fan design for acoustics and performance - Interior noise structural/acoustics optimization - Active Noise Control - Engine noise - Interior noise - Transmission/engine vibration - Measurement Technology - Microphone arrays #### **Pratt & Whitney 4098 Static Test** - Scarf inlet designed and fabricated - Advanced fan/stator geometries - Advanced jet noise suppression - First phase of test scheduled for August 1998 #### **Advanced Subsonic Technology** #### 40' x 80' Star Model Test - 26% 777 semi-span model - Advanced flap, slat, and gear airframe noise reduction concepts - Microphone array - Test scheduled for November 1999 #### **Advanced Subsonic Technology** #### SUMMARY - A broad, multi-year technology development program scheduled for completion in 2001. - Noise reduction is enabling technology for enhanced marketability, capacity, and environmental requirements. - Technical program is result of an extensive NASA inter-center, FAA, and industry partnership. - Status: - Goals ambitious - Potential benefits large - Interim objectives reached **Advanced Subsonic Technology** ### **BACK-UP CHARTS** **Advanced Subsonic Technology** #### **DEFINITION OF 1992 TECHNOLOGY** - Boeing FY94/FY95 task to establish noise levels representative of 1992 production technology. - Task broken into four classes of airplanes: small twin, medium twin, large quad, and business jet (this work subcontracted to Allied Signal in FY95). - Established one-third octave band component noise levels for each generic airplane class based on certification data base. - Progress toward goals assessed based on component noise prediction relative to 1992 definition. **Advanced Subsonic Technology** #### 1992 TECHNOLOGY AIRCRAFT NOISE LEVELS **FAR 36 Stage 3 Takeoff with Cutback** #### **Advanced Subsonic Technology** #### Passenger Response to Interior Noise - Aircraft Interior Acoustic Simulator developed - Anticipated effectiveness of active noise control of propeller tones determined in Sound Quality tests #### **Active Noise Control Sound Quality Investigation** - 40 subjects - 5 propeller aircraft - 3 degrees of ANC complexity - 3 levels of ANC effectiveness ANC Tone Reduction Complexity & Effectiveness #### **Aircraft Interior Acoustic Simulator** #### **Sound Quality Test Results** A/C 1 A/C 2 A/C 4 Change in A/C 5 passenger response, dB -10 $r^2 = 0.956$ -12 -14 -14 -12 -10 -8 Change in Sound Quality Level, dB **Advanced Subsonic Technology** # Noise abatement Procedures Enabled by Advanced Flight Guidance Technology **ILS Approach** **Curved Approach** #### **Advanced Subsonic Technology** NR97-INM #### **Validation of Integrated Noise Model (INM)** #### 727 Approaches to DIA Over 24 hr Period # 12 Viting 8 8 0 0 100 200 300 400 Distance from Touch Down, kft #### **Predicted Versus Measured SEL** - Variability in flight paths - INM slightly underpredicts on average on dB basis - Supports discussion of single event metrics to predict overall community noise impact - Opportunity with advanced flight management technology to greatly reduce community noise impact #### **Advanced Subsonic Technology** #### **Lessons Learned from Program Manager's Perspective** - Involve/partner with industry early { SC/TWG working well} - Involve/partner with FAA early { SC/TWG working well} - Establish program and implement as national team - Plans should include early successes - Perform system level studies to identify highest payoff technical areas - Define and get into place necessary contract vehicles early - Define quantifiable baseline - Level III technical leaders manage across centers - Define program assessment process - Maintain element level reserves - Streamline reporting/review process - Establish technology transfer/protection policy early - Define program metrics and roadmaps early - Plans should include milestones which support upper level milestones - Set up WBS to track investment per Level I milestone **Advanced Subsonic Technology** #### PROGRESS IN NOISE REDUCTION • Without new noise reduction technology, increasing demand coupled with increasing population will result in increased community noise impact.